

Environmental Compatibility Assessment Workshops

Frank Murray
Workshop Chairman

Key Trends

- Growing Popular Concern (National & International) for the Environment
- Rapid Growth Projected in Air Traffic
- Suburban Sprawl

Results

- Growing Public Awareness & Concerns Over Noise & Emissions from Aircraft
- Growing Recognition by our Leaders of this Problem
- International Pressures (Kyoto) to Reduce Emissions

Importance of Aviation to the United States

- Critical to Maintain:
 - Economic Growth & Vitality
 - Travel for Business & Pleasure
 - The Balance of Trade & Leading
 Manufacturing Exports
 - National Prestige & Aviation Leadership

NASA Three Pillar Goals

- Environmental Goals
 - Reduce Perceived Noise Level of Future
 Aircraft by a Factor of 2 from Today's
 Subsonic Aircraft within 10 Years
 - ...by a Factor of 4 within 25 Years
 - Reduce Emissions of Future Aircraft by a Factor of 3 within 10 Years
 - ...by a Factor of 5 within 25 Years

NASA's Response

- In Response to the Challenge, NASA Established the Environmental Compatibility Assessment Program:
 - Establish a Core Team to Coordinate the Research & Technology Development Effort
 - Develop Program Recommendations by September 1998

Core Team Charter

- Assess Feasibility of the Three Pillar Goals
- Evaluate the Contribution of Current NASA Programs
- Identify Technical Solutions
- Set Priorities
- Build Consensus & Advocacy

Core Team Selected Methodology

- Conduct a Series of 3 Workshops to Include Key Constituencies & Interests
- Present the Broad Problem
- Provide Key Questions to Focus Workshop Efforts
- Engage Participants in Assessing the Contribution of New Technology in Mitigating Environmental Impacts
- Provide Required NASA & Other Technology
 Briefings to Assist in Achieving Workshop Goals

Must the growth of aviation lead to increased environmental impact?

Workshop #1: Shared learning, coalition building with a large, wide group of participants.

- What are the environmental issues that are likely to impose fundamental limitations on aviation's growth?
- What are the technical challenges faced in eliminating the fundamental limitations to aviation's growth?

Workshop #3: Suggest research and technology areas, refine roadmaps, and chart way forward.

- Review roadmaps
- Priorities What needs to be started now?
- Fostering creativity
- The way forward

"Customer" problems and issues, clarification of "benefits."

Workshop #2: Review customer needs and benefits, develop roadmaps.

Basis for initiating a search for technology

solutions.

- Review scenarios
- First cut gap analysis
- Strawperson roadmaps
- Customer benefits

Key Questions

- What are the Impacts of Aviation Noise & Emissions on the Environment?
- How Do You Believe These May Affect the Growth of Aviation?
- Must the Growth of Aviation Lead to Increased Environmental Impacts?
- What is the Relationship of the NASA Noise & Emissions Goals to Aviation's Impact on the Environment?

Workshops

- I Atlanta, GA March 17-19, 1998
- II Cleveland, OH May 19-21, 1998
- III Monterey, CA July 7-9, 1998
- Participants (Average: 95/Workshop)
 - Affiliations Represented:
 - Industry
 - Airports
 - Airlines
 - Federal & State Government Agencies
 - Environment & Transportation-Related Organizations
 - Academia
 - Consultants

Sverdrup

Industry Representatives

• Aerodyne Research, Inc. Lockheed Martin

Allied Signal
 Northrop Grumman

Allison
 Pratt & Whitney

BFGoodrich Aerospace

• Boeing TRW

General Electric GKN Westland

Airport/Airline Representatives

- Airports
 - Chicago O'Hare
 - Dallas-Ft. Worth
 - Hartsfield Atlanta
 - Los Angeles

Nashville International

Oakland International

San Jose International

Seattle Tacoma

- Airlines
 - Delta

United

America

Federal & State

Government Representatives

- California Department of Transportation
- Department of Energy
- Environmental Protection Agency
- Federal Aviation Administration
- National Aeronautics & Space Administration
- The White House
- The Port Authority of New York
- United States Air Force

Organization Representatives

- National Research Council/Academy of Science & Engineering Board
- Aerospace Industries Association of America
- Air Transport Association
- Center for Clean Air Policy
- CALSTART
- General Aviation Manufacturing Association
- The Mitre Corporation
- Environmental Defense Fund
- Natural Resources Defense Council

Academia/Consultants A

Representatives

- Academia
 - Georgia Institute of Technology
 - Massachusetts Institute of Technology
 - University of Maryland
 - Wichita State University
- Consultants
 - Camp Dresser & McKee, Inc.
 - Cutler & Stanfield
 - Gailbraith Association
 - GRA, Inc.
 - Landrum & Brown
 - McDermott, Will & Emery
 - Synergy Consultants
 - Transportation Solutions, Inc.
 - Wyle Laboratories

Workshop I Theme: Define the Problem

Noise Breakout Group:

- Goals Unclear Vis-a-Vis Perceived Problem
- Metrics & Models Inadequate
- Plan Needs to Balance Near & Far-Term Research & Basic & Focused Research
- No Strategy for Other Deployment Issues (Cost, Safety, etc.) for Success

• Emissions Breakout Group:

- Plan is Needed to Balance Evolutionary & Revolutionary Research
- System Approach Needed to Maximize the Benefits of New Technology,
 Operational Improvements & Procedural Changes
- Improve Methods to Evaluate Trade-offs Between Emission Strategies, eg., NOx vs. CO2
- Need Improved Understanding of Ozone Chemistry

Principles from Workshop I

- The Objective is Not to Limit the Growth of Aviation
- Everyone Must "Pay Some of the Freight"
- Levels of Noise & Emissions Must be Clearly Defined

An Employee-Owned Company

Workshop II Theme: Exchange Information & Discuss Concepts

- Provide Briefings on Issues from Workshop I
- Examine Scenarios
- Analyze the Gap (Between Goals & Scenarios)
- Present Strawman Roadmaps
- Propose Technology Concepts

Workshop III Theme: Feedback

- Assess Strawman Roadmaps
- Revisit Gap Analysis
- Present Final 4 Questions to 3 Breakout Groups:
 - Industry/Consultants
 - Operators/Airports/Airlines
 - NGO/Community/State

Workshop III Final 4 Questions

• Goals:

— Will the Attainment of the Goals Satisfy Your Environmental Concerns?

• Investment Strategy:

 Does the NASA Research & Development Strategy Appear to be Appropriate?

Roadmaps:

- Have the Roadmaps Properly Leveraged On-Going Programs & Reached an Appropriate Balance Between Near-Term & Far-Term Goals?
- What Programs Need to be Started as Soon as Possible?

Moving Forward:

- Would a Continuing Communication with NASA Regarding These Issues & Programs be of Value to Your Organization?
- What Role Would You be Willing to Play in Furthering the Pursuit of These Research Objectives?

Feedback - Goals

- Will the Attainment of the Goals Satisfy Your Environmental Concerns?
 - Answers Varied From Qualified Yes to a Qualified
 No. Key Points Included:
 - Three Pillar Goals are Technology Goals...Public Concerns are Levels of Emissions & Noise from the Fleet of Operating Aircraft
 - Other Criteria (Safety, Affordability, etc.) Must be Part of Any Solution
 - Appropriateness of the Noise & Emissions Goals are Questioned (e.g., the Use of a 20-dB Reduction for Light Aircraft)

Feedback - Strategy

- Does the NASA Strategy Appear to be Appropriate?
 - Generally, the Strategy is Appropriate, as Far as it Goes, but...
 - Address Other Types of Aircraft
 - Funding for Development of Promising Technologies **Through Technology Readiness Level 6**
 - Stronger Research Coordination...NASA & Other **Agencies**
 - Strategy Extended Beyond Research & Technology for Overall Success (e.g., Acceptance, certification, regulation, operations, etc.)

Feedback - Roadmaps

- Have the Roadmaps Reached Appropriate Near & Far-Term Balance? Identify Technologies to be Pursued ASAP?
 - Near-Term Solutions Focus on Improved Efficiency,
 Better Models and Systems Studies
 - Interim Action Pursue Operational Improvements (e.g., CNS/ATM) & AST Developments (via Retrofit)
 - Far-Term NASA Role is Crucial "NASA Has a Critical Role to Play in a Basic R&D Program & in 'Thinking Outside the Box!" (Zero Emission Aircraft)
 - Do Not Pursue Alternative Carbon-Based Fuels All the Problems Associated with a New Fuel Infrastructure & Few Benefits

Feedback - Roadmaps (Continued)

- Leveraged Other Government & Industry Programs?
 - Coordination Not Reflected in the Roadmaps
 - Coordinate with Other NASA Goals (Safety, Cost, etc.)
 - Look at Military Programs
 - NASA Should Take the Lead in This Coordination Effort

Feedback - Moving Forward

- What Form of Continuing Communication with NASA Would be of Value? In What Way Would You be Willing to Participate in Pursuit of These Research Objectives?
- All Groups...Continue Communication with NASA...Willing to be Actively Involved
 - Steering Committee Modeled After the AST Noise Steering Group
 - Expand Participation to Other Relevant Groups
 - Six-Month Progress Reports, Test Results & POCs
 - Reports or Articles Understandable to the Layman
 - Continuation of the ECoA Website...Add Hot Links

Feedback -Moving Forward Part 2

- In What Way Would You be Willing to Participate in Pursuit of These Research Objectives?
 - Information & Education...Increase Public Awareness & Educate Constituencies & Educate Decision-Makers
 - Forums for Discussion at Conventions, Association
 Meetings....
 - Airport Facilities as Test Beds for Development Programs
 - Time & Expertise to Review Program Proposals & to Identify Constituent Concerns

Insights

- Impacts on Aviation Viewed as More Immediate
- Emphasis on Improved Efficiency
- Improved Models (Noise & Local Air Quality) Given High Priority
- Strategies Must Go Beyond Research for Success
- Sincerity & Uniformity Regarding Continued Involvement

Bottom Lines

- General Support for the Program
- Want to be Involved & Have a Say
- Are Willing to Step Out Front
- Communication Needs to Continue

Post Workshop Follow-Ups

- Steering Group Modeled on the AST Noise Steering Group (Meet Twice a Year)
 - Senior Strategy Group
 - Two Technical Panels
- Annual Workshop
 - Two-Way Information Exchange
 - Two or Three Days
- Website...Continue & Expand
 - Program Progress Reports/POCs
 - Layman's Language Reports
 - Calendar of Events

What Next?

The Ball is in NASA's Court.....

